Studying Photon Structure at Electron-Ion-Collider #### Xiaoxuan Chu Central China Normal University & Brookhaven National Lab #### Outline #### Introduction #### Photon structure at EIC - Di-jet & Di-hadron method - Validating Monte Carlo with HERA data - Separation of direct and resolved process - \triangleright Reconstruct x_{γ} - > Jets from photon side & jets from proton side #### Summary #### Problem? #### H1 and ZEUS $$\frac{q(x,Q^{2}) + \overline{q}(x,Q^{2})}{d^{2}\sigma_{e^{\mp}p}^{NC}} = \frac{2\pi\alpha_{em}^{2}Y_{+}}{xQ^{4}} (F_{2} - \frac{y^{2}}{Y_{+}} F_{L} \pm \frac{Y_{-}}{Y_{+}} xF_{3})$$ #### Introduction - Behavior of the exchanged photon: - Bare photon state - Hadronic photon state Photon can be superposition of above states! - The "internal structure" of photons is a manifestation of quantum fluctuations - \triangleright Photon splits into parton content $(t \gg E/M^2)$ - We measure the photon structure in quasi-real photoproduction - ➤ Low Q² events ## Structure of the photon Unpolarized photon structure: arXiv:9504004, arXiv:9710018, Eur. Phys. J. C 10, 363{372 (1999), DESY 97-164 • Polarized photon structure: (critical input for ILC $\gamma\gamma$ option) #### no data theory: Z. Phys. C 74, 641—650 (1997) and arXiv:971125 - Photon Parton Distribution Functions(PDFs) - Density of the partons - ➤ With large uncertainty $$f(x,Q^2) \begin{cases} q(x,Q^2) \\ \overline{q}(x,Q^2) \\ g(x,Q^2) \end{cases}$$ • x_{γ} is defined as the momentum fraction of the parton from the photon ## Resolved/direct process - "Direct process" category - Point-like photon(no substructure) - $\triangleright x_{\gamma}$ is close to 1 PGF: Di-jet produced - "Resolved process" category - Hadronic photon - $\succ x_{\gamma}$ is smaller than 1 - Di-jet/di-hadron production - → Separate di-jet(di-hadron) produced in resolved and direct processes, to get clear resolved process. Similar with pp collision # Di-jet / Di-hadron method - Di-hadron method - \triangleright Two hadrons with highest p_T - Di-jet method - \blacktriangleright Two jets with highest p_T Reconstruct x_{γ} by using dijet/di-hadron as observables: $$x_g^{rec} = \frac{1}{2E_e y} (p_{T1} e^{-h_1} + p_{T2} e^{-h_2})$$ Parton densities in the photon can be extracted by measuring dijet cross section # PYTHIA simulation confronted with HERA data #### **Kinematics cuts from HERA:** $\begin{array}{l} 27 \text{GeV} \times 820 \text{GeV} \\ 0.2 < y < 0.83 \\ E^{\text{jet1}}_{\text{T}}, \ E^{\text{jet2}}_{\text{T}} > 7.5 \ \text{GeV} \ , \ E^{\text{jet1}}_{\text{T}} + E^{\text{jet2}}_{\text{T}} > 20 \text{GeV}, \ | E^{\text{jet1}}_{\text{T}} - E^{\text{jet2}}_{\text{T}} | / (E^{\text{jet1}}_{\text{T}} + E^{\text{jet2}}_{\text{T}}) < 0.25 \\ | \Delta \eta^{\text{jets}} | < 1, \ 0 < \eta^{\text{jet1}} + \eta^{\text{jet2}} < 4 \end{array}$ Strong correlation observed between x_{γ}^{rec} and the input x_{γ}^{input} used in the simulation indicates the di-jet observation is an excellent tool for x_{γ}^{rec} reconstruction. # PYTHIA simulation confronted with HERA data - Reconstructing x^{rec}_{γ} provides a good way to separate direct/resolved contribution($x^{rec}_{\gamma} < 0.75$) - Our simulation can match the existing data perfectly **EIC Advantages** Low Q² tagger hadrons electrons - 35m - 15m 38m 18m - 4m 0m 4m R. Petti pythia events with electron 10⁻³ 10³ reconstructed in the tagger Q² [GeV²] 10^{2} acceptance for electrons down to Q^{2} 1x10⁻⁵ GeV² 10 10^{-5} 179.2 179.3 $\theta_{\rm e}$ [degrees] 179.6 RHIC/AGS Users' Meeting, June 2016 179.5 #### Photon structure at EIC - Statistic description - 1. Basic parameters | Parameter | Set | |--------------------------------------|------------------| | Ee | 20 GeV | | Ер | 250 GeV | | Q ² | < 1 | | x | $10^{-9} - 0.99$ | | Proton PDF set | CTEQ5 | | N _{evt} (million) | 25 | | σ (microbarn) | 54.7 | | L _{int} (pb ⁻¹) | 0.457 | CTEQ5 shows the best description of cross section at low Q² 2. Di-jet produced in ep collision through hard scattering Resolved process qq → qq q qbar → q qbar q qbar → gg gq(qg) → gq(qg) gg → q qbar gg → gg 70% Direct process: QCDC, PFO $\gamma_{T}q \rightarrow qg$ $\gamma_{L}q \rightarrow qg$ $\gamma_{T}g \rightarrow q qbar$ $\gamma_{L}g \rightarrow q qbar$ 21% # Kinematics cuts for di-hadron/di-jet methods #### **Di-hadron cut:** - 1. Two highest p_T , $p_T^{trig}>2GeV$, $p_T^{asso}>1GeV$ - 2. $\pi/K/p$ 1. $\cos \Delta \phi < -0.5$ #### **Di-jet cut:** - L. Two highest p_T , $p_T^{trig}>5$ GeV, $p_T^{asso}>4.5$ GeV - 2. Inside the jet, stable particle p_{τ} >250MeV 1. $\cos \Delta \phi < -0.5$ # $\eta_{\it LAB}$ separation #### Di-hadron method # [Qd] 8 resolved 7 direct 4 3 4 6 8 htrig LAB #### Di-jet method - For both methods: - \succ At positive $\eta_{L\!A\!B}$, especially $\eta_{L\!A\!B} > 2$, the cross section is dominated by resolved process. η^{asso}_{LAB} distribution of associate hadron/jet shows the same results # Reconstructing x^{rec}_{γ} #### Di-hadron method - Both di-hadron and di-jet methods can help us separate resolved/direct process. - Di-jet method provides a better way to reconstruct $x^{rec}_{\ \ \gamma}$ #### Di-jet method ## x^{rec}_{γ} separation Di-jet method shows better separation of resolved and direct photon ### Di-jet cross section The simulation shows the capability to measure the cross section for di-jet production, with high accuracy in a wide kinematic range at EIC and extract the photon PDFs from a global fit. ## Parton-jet match - As we have known how to separate "direct" and "resolved" process, then we measure jet kinematics in resolved process - Basic info about resolved process and how to tag di-jet back to two final partons - "Path" to do parton-jet match: - beamparton one final parton one jet of di-jet - tgtparton another final parton another jet of di-jet # How to match di-jet with two final partons counts # Photon side jet and proton side jet hadrons $\eta_{LAB} > 0$ electrons $\eta_{LAB} < 0$ ## Summary - In resolved processes, photon has a hadronic structure - ➤ Di-jets produced in resolved and direct process can be well separated at EIC - Photon PDFs can be extracted by reconstructing $\,x_{\gamma}\,$ - $\succ x^{rec}_{\gamma}$ is correlated with input x_{γ} - ➤ We can effectively access the underlying photon PDFs by measuring di-jet cross section in quasi-real photoproduction at EIC - Jet from photon side goes more to negative rapidity - > Distinguish jets from beam side and target side - Will use LHC jet variables to separate gluon and quark jets statistically # backup Flavor match: beamparton – index 9 tgtparton – index 10 ## Quark jet and gluon jet - Quark jet is more collimated than gluon jet - Choose a R cut with maximum difference value of jet profile, give possibility of types of jets # Di-jet cross section on different photon PDF sets LAC ACFGP SAS **Question**: Difference, especially when Pseudorapidity>1.5, maily comes from quark jet or gluon jet from the # Di-jet cross section on different photon PDF sets - Answer: It dominated by gluon jet if we only consider contribution from photon side jet. - **Conclusion:** Gluon distribution of the photon is sensitive to di-jet cross section . Photon PDFs can be extracted by measuring the di-jet cross section in photoproduction process.